NASA/CR-2003-212331 # Commercial Aircraft Emission Scenario for 2020: Database Development and Analysis Donald J. Sutkus, Jr., Steven L. Baughcum, and Douglas P. DuBois Boeing Commercial Airplane Group, Seattle, Washington Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peerreviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATION. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized databases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - E-mail your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA Access Help Desk at 301–621–0134 - Telephone the NASA Access Help Desk at 301–621–0390 - Write to: NASA Access Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076 # NASA/CR—2003-212331 # Commercial Aircraft Emission Scenario for 2020: Database Development and Analysis Prepared under Contract NAS3-01140, Task 5 National Aeronautics and Space Administration Glenn Research Center This report contains preliminary findings, subject to revision as analysis proceeds. Available from NASA Center for Aerospace Information 7121 Standard Drive Hanover, MD 21076 National Technical Information Service 5285 Port Royal Road Springfield, VA 22100 ## **Executive Summary** This report describes the development of three-dimensional inventories of aircraft fuel use and emissions (NOx, CO, and hydrocarbons) from commercial air traffic projected to the year 2020. The data are on a 1° latitude x 1° longitude x 1 km altitude grid. This emission scenario was developed for the NASA Ultra Efficient Engine Technology (UEET) Program under contract NAS3-01140, Task Assignment 5. It will be available for use by atmospheric scientists conducting modeling studies on the atmospheric effects of aviation, including the NASA Global Modeling Initiative (GMI). Emissions produced by the world's entire aircraft fleet come from scheduled, charter, military, and general aviation air traffic. In this report, we present the results and methodology used for the calculation of emissions from commercial air traffic which includes both the scheduled and charter portions of flight operations by turboprop, passenger jet, and cargo jet aircraft. Annual fuel use for 2020 by commercial air traffic is projected to be 3.47 x 10¹¹ kilograms. This is 2.6 times the estimated fuel use by 1999 commercial air traffic. Global NOx emissions by commercial air traffic are projected to be 4.89 x 10⁹ kilograms (as NO₂), which is approximately 2.8 times the estimated 1999 NOx levels. For comparison, total revenue passenger kilometers are projected to increase from 3,170 billion in 1999 to 8,390 billion in 2020, which is an increase of a factor of 2.65. The 2020 scenario includes charter air traffic while the 1999 inventory (Sutkus and co-workers, NASA CR-2001-211216) only included scheduled flights that were listed in the Official Airline Guide (OAG). The 3-dimensional commercial aircraft emission scenario of fuel use and emissions for the year 2020 has been delivered in electronic format to the NASA Glenn Research Center. # **TABLE OF CONTENTS** | EXECUTIVE SUMMARY | iii | |---|--------------| | LIST OF FIGURES | vii | | LIST OF TABLES | ix | | GLOSSARY | xi | | 1. INTRODUCTION | FIGURES | | 2. SCENARIO CALCULATION METHODOLOGY | vii ix xi xi | | 2.1 Overview | 3 | | 2.2 SCHEDULE DATABASE DEVELOPMENT | 5 | 3. RESULTS | 19 | | 3.1 Overview | 19 | | 3.2 GEOGRAPHICAL DISTRIBUTION OF EMISSIONS | 21 | | 3.3 DISTRIBUTION BETWEEN AIRCRAFT SIZE CATEGORIES | 28 | | | | | 3.5 Database Availability | 38 | | 4. SUMMARY AND CONCLUSIONS | viiix | | 5. APPENDIX A—WORLD TRAFFIC BY REGIONAL FLOW | Vii | | 6. REFERENCES | 43 | # **LIST OF FIGURES** | Figure 2-1. | Schematic of emission scenario calculation process | 4 | |-----------------------|--|-----| | the proje
pounds p | Geographical and altitude distribution of the NOx emissions for ected 2020 scheduled air traffic. Units of the lower plot are in per day in each 1 degree latitude x 1 degree longitude grid box grated over 8-13 kilometers altitude. | .22 | | latitude, | Commercial air traffic fuel use distribution as a function of comparing the 2020 scenario with that calculated for 1999 | 23 | | | Fractional distribution of global fuel use as a function of latitude 020 scenario and 1999 inventory | 24 | | hydrocai
shown a | Emission distribution as a function of altitude for fuel used, NOx, rbons, and CO for the 2020 commercial fleet. The results are s the percent of the global total integrated over latitude and for each emittant | 25 | | | Effective emission indices as a function of altitude for the d 2020 commercial fleet. | 26 | | _ | Annual fuel use by commercial civil aviation over the 1992 to e period. | .30 | | _ | Commercial fleet fuel use distribution by airplane class size for 1999 and projected for 2015 and 2020 | 32 | | | Comparison of the fuel consumption altitude distribution 2020 and 2015 Scenarios | .33 | | • | Comparison of the latitude distribution of NOx between 2020 5 Scenarios. | 34 | | _ | The increase in cruise fuel use between 1999 and 2020, ed over the 8-13 kilometer altitude band | .35 | | • | Ratio of Fuel Use in 2020 to 1999 for locations with at least pounds of cruise fuel use/day in 1999 | 36 | | • | Ratio of Fuel Use in 2020 to 1999 for locations with at least bounds of cruise fuel use/day in 1999. | 37 | | _ | Ratio of Fuel Use in 2020 to 1999 for locations with at least bounds of cruise fuel use/day in 1999. | 38 | # **LIST OF TABLES** | Tab | | Gross domestic product and air travel growth rates (in revenue er kilometers) by region for the 2001 to 2020 time period | 6 | |-----|------------------------------|---|-----| | Tab | le 2-2.
in the co | Guidelines assumed for replacement of passenger airplanes mmercial aircraft fleet. | 7 | | Tab | | Year 2000 and projected year 2020 commercial aircraft fleets lown by general aircraft size category | 8 | | Tab | | Distribution by airplane seat category of the 2000 fleet and the 2020 fleet. | 9 | | Tab | le 2-5.
for airpla | Airplane variant/engine distribution development assumptions nes that were in production up through 2001 | 11 | | Tab | for passe | Airplane variant/engine distribution development assumptions enger airplanes that ceased production by 1990 and s/conversions that ceased production by 1986 | .12 | | Tab | | Recommended emission indices (in units of grams n/kilogram fuel). | 17 | | Tab | traffic ca | Global fuel use, emissions, distance and traffic for civil air lculated for years 1992 and 1999, and projected for the years d 2020. | 20 | | Tab | emission
(summe | Fuel use, emissions, cumulative fractions of fuel use and use, and effective emission indices as a function of altitude dover latitude and longitude) for commercial air traffic do 2020. | 27 | | Tab | | Summary of year 2020 global fuel use and emissions by size category. | 28 | | Tab | | Summary of the globally averaged effective emission indices for mmercial air traffic by airplane size category (Units of grams of n/kilogram of fuel used) | 29 | | Tal | ole 4-1. | Comparison of 2020 and 1999 emissions inventory results | 40 | ## Glossary ANCAT <u>Abatement of Nuisances Caused by Air Transport, a study</u> group of the European Civil Aviation Conference ASK Available
seat kilometer (the number of seats an airline provides times the number of kilometers they are flown) BMAP Boeing Mission Analysis Process CAEP ICAO Committee on Aviation Environmental Protection CIS States of the former Soviet Union CMO "Current Market Outlook" - forecast of air traffic demand and airplane fleets published yearly by Boeing CO Carbon Monoxide CO₂ Carbon Dioxide DOT United States <u>Department of Transportation</u> DLR <u>Deutsches Zentrum für Luft- und Raumfahrt</u> EI(CO) Emission Index (grams CO/kg fuel burn) EI(HC) Emission Index (grams hydrocarbon/kg fuel burn) EI(NOx) Emission Index (grams NOx (as NO₂)/kg fuel burn) GAEC <u>G</u>lobal <u>A</u>tmospheric <u>E</u>missions <u>C</u>ode HC Unburned hydrocarbons H₂O Water ICAO <u>International Civil Aviation Organization</u> kg kilogram lb pound Load Factor Percentage of an airplane's seat capacity occupied by passengers on a given flight NASA <u>National Aeronautics and Space Administration</u> NOx Oxides of nitrogen (NO + NO₂) in units of gram equivalent NO₂ OAG <u>Official Airline Guide</u> OEW <u>Operating Empty Weight</u> SO₂ Sulfur dioxide TOGW Takeoff gross weight U.S. United States 3-D Three-dimensional #### 1. Introduction The NASA Ultra Efficient Engine Technology (UEET) program was initiated to promote the development of fuel efficient and low-NOx emissions jet engines for the future and to evaluate the effects of aircraft emissions on the atmosphere and human health. The work described here was done in support of the UEET program Environmental Impact Assessment Element (WBS 1.2) that includes atmospheric modeling, health risk assessment, and emission characterization work. The creation of future global emission scenarios for the commercial aircraft fleet as a function of altitude and geographical position (referred to as "3-D emission scenarios") is an important component of the atmospheric modeling portion of this element. These scenarios are used as the input to chemical transport models to evaluate the effect of aircraft emissions: how long they persist in the atmosphere, how much they perturb the chemistry or microphysics of the upper troposphere, and how they compare with other sources of NOx, water, soot, and condensation nuclei in the upper troposphere. In previous NASA studies funded under the High Speed Research, Advanced Subsonic Technology and Ultra Efficient Engine Technology programs, we have developed 3-D emission inventories for aircraft fleets for 1976, 1984, 1992 and 1999 (Baughcum *et al.*, 1996a and 1996b and Sutkus *et al.*, 2001) and have created 3-D emission scenarios of both subsonic and supersonic traffic for 2015 (Baughcum *et al.*, 1998; Baughcum and Henderson, 1998). ANCAT and DLR have also published historical 3-D emission inventories and projections for 2015 (Schmitt and Brunner, 1997; Gardner, 1998). The emission scenario work of NASA, ANCAT and DLR has been compared and contrasted in the *Intergovernmental Panel on Climate Change Special Report on Aviation and the Global Atmosphere* (Henderson *et al.*, 1999). The NASA-funded work as well as that of ANCAT and DLR has used a "bottom-up" approach in which aircraft flight schedules are obtained or estimated and the aircraft/engine combinations in these schedules are identified. Detailed calculations of fuel use and emissions are then made along each flight path and the results are distributed over a 3-dimensional global grid space. Emissions produced by the world's entire aircraft fleet come from scheduled, charter, military and general aviation air traffic. In this report, we present the results and methodology used for the calculation of emissions from projected year 2020 commercial air traffic. Commercial air traffic includes both the scheduled and charter portions of flight operations by turboprop, passenger jet, and cargo jet aircraft. The flight schedule used for this work is based on future traffic projections from the Boeing 2001 Current Market Outlook (CMO) and the year 2000 Official Airline Guide (OAG) city-pair flight schedule. The OAG accurately accounts for scheduled passenger and freighter flights in most regions of the world. The Current Market Outlook traffic flows are used to scale the 2000 OAG city pair schedule to generate the 2020 schedule by city pair. This 2020 schedule reflects the OAG city pairs identified as of the year 2000, the assumption being that air travel patterns in 2020 will resemble those in 2000. The regions where this might not be the case are the People's Republic of China and the states of the former Soviet Union, where city pair networks continue to evolve. This report documents an emission scenario for only 2020 commercial air traffic (which includes scheduled and charter aircraft). In order for a complete emission scenario for the world's entire 2020 aircraft fleet to be created, the 3-D commercial inventory documented in this work would need to be combined with 2020 3-D scenarios of the military and general aviation components of the world's fleet. Emissions inventories for these other air traffic sectors were developed earlier for 1976, 1984, 1992 and 2015 (Landau *et al.*, 1994; Metwally, 1995; Mortlock and Van Alstyne, 1998), but have not been developed for the year 2020. In order to calculate a commercial aircraft fleet future scenario, projected flight schedule data (number of departures for each city pair along with airplane and engine type) are combined with performance and emissions data to calculate fuel use, oxides of nitrogen (NOx), carbon monoxide (CO), and total hydrocarbons (HC) on a 1° longitude x 1° latitude x 1 kilometer altitude grid. The results for all the different routes and airplane/engine combinations are then summed to produce the total inventory. The details of this process are described in Section 2 of this report. Results of the 2020 commercial aircraft fleet emission scenario calculations are analyzed and discussed in Section 3 of this report. The results of this calculation are compared to results of the previously published NASA 1992 and 1999 inventory calculations (Baughcum *et al.*, 1996a; Sutkus *et al.*, 2001). The work described in this report was conducted under NASA Contract NAS3-01140, Task 5. The NASA Glenn Research Center Task Manager was Chowen C. Wey. The principal investigator was Steven L. Baughcum. Terry Higman provided a city-pair level schedule for the 2020 commercial fleet based on the Boeing 2001 CMO. Donald J. Sutkus calculated the 3-dimensional aircraft emission inventories using the Boeing proprietary Global Aircraft Emissions Code (GAEC). Douglas P. DuBois provided guidance on the selection of appropriate performance aircraft and emissions engines characteristics to use when modeling aircraft in the inventories. Steven J. Moskalik and Kyle Kostof provided data to update the aircraft performance database used in the inventory calculations. The GAEC code used to calculate the aircraft emission inventories was written by Peter S. Hertel. The analysis of the results was completed by Steven L. Baughcum, Donald J. Sutkus and Douglas P. DuBois. General support and document review were provided by Stephen C. Henderson. ## 2. Scenario Calculation Methodology #### 2.1 Overview Figure 2-1 shows a schematic of the process that was used to develop the NASA 2020 global aircraft emission scenario for the commercial aircraft fleet. This process is similar to the one used to create previous NASA global emission inventories and scenarios for the scheduled fleet (Baughcum *et al.*, 1998; Sutkus *et al.*, 2001). Fleet mix and regional traffic growth projections from the year 2001 Boeing Current Market Outlook (CMO) (Boeing Commercial Airplanes, 2001) were used to create a year 2020 city-pair level flight schedule based on year 2000 Official Airline Guide (OAG) flight schedule data. Performance and emission characteristics were assigned to each aircraft/engine combination in the 2020 schedule based on market and technology projections for aircraft and aircraft engines. A year 2020 3-dimensional global emission inventory was then calculated using the Boeing proprietary Global Atmospheric Emissions Code (GAEC). The details of this process are outlined in the subsections below. **Figure 2-1.** Schematic of emission scenario calculation process. ## 2.2 Schedule Database Development ## 2.2.1 Market Forecasting The projected flight schedule used to create the year 2020 emission scenario is based on The Boeing Company's year 2001 Current Market Outlook (CMO) (Boeing, 2001). The CMO is published annually and makes projections of aircraft fleet evolution based upon world economic and aircraft traffic growth projections. The 2001 Current Market Outlook forecasts total traffic demand, which includes scheduled and charter traffic. The Boeing year 2001 CMO was published prior to the events of September 11, 2001. These events have brought about significant reductions in the growth of commercial air traffic for the near term. The 2002 Current Market Outlook (Boeing, 2002) predicts a 3% reduction in year 2020 global passenger traffic demand relative to the 2020 traffic demand level predicted in the 2001 CMO that was the basis for the 2020 schedule used in this work. Two factors determine total air travel growth for a country. The first and more significant factor is economic growth as measured by the increase in the gross domestic product (GDP). For most regions of the world, GDP growth accounts for at least two-thirds of projected air travel growth. The second factor is the value created as airlines reduce prices and increase service offerings and as international trade grows. Over time, this second factor causes the share of GDP that a country devotes to air travel to increase. Boeing CMO projections of economic and air travel annual growth rates for the 2001 to 2020 time period were made for 42 world traffic flow regions and are summarized by major world region in Table 2-1. Economic growth
rates are shown in terms of GDP while air travel growth rates are shown in terms of revenue passenger kilometers (RPK). Detailed air travel annual growth rates for each of the 42 world traffic flow regions are given in Appendix A. **Table 2-1**. Gross domestic product and air travel growth rates (in revenue passenger kilometers) by region for the 2001 to 2020 time period. | Region | GDP Annual Growth
Rate | RPK Annual Growth
Rate | |---------------------|---------------------------|---------------------------| | China | 6.1% | 7.8% | | Southwest Asia | 5.1% | 6.7% | | Southeast Asia | 4.8% | 5.3% | | Central America | 4.3% | 5.4% | | South America | 4.1% | 7.3% | | Africa | 4.0% | 4.8% | | Middle East | 3.9% | 4.2% | | Former Soviet Union | 3.5% | 5.2% | | Oceania | 2.8% | 3.5% | | North America | 2.8% | 3.5% | | Europe | 2.4% | 4.5% | | Northeast Asia | 2.1% | 5.8% | | World Total | 3.0% | 4.7% | Table 2-1 shows that World GDP is forecast to grow by 3% annually over the next 20 years. In mature economies, such as Europe, Northeast Asia and North America, GDP growth will average between 2% and 3% per year. By contrast, annual GDP growth in developing regions may average well over 4% with China having the fastest GDP growth rate of 6.1% per year. #### 2.2.2 Aircraft Fleet Size and Mix Airlines purchase airplanes to fly specific routes as a response to traffic demand. Route characteristics vary by region, so the size mix of airplanes used by the airlines will vary by region. In addition to considering traffic demand growth when making their fleet-addition decisions, airlines also take into account replacement and reallocation of their existing fleets. These projections continuously evolve over time, with airplane sizes, city pairs, and frequencies all subject to change. There is significant variation among airlines regarding the timing of airplane replacement. Government regulations on noise and emissions also have an effect on retirements. The airplane replacements made in the Boeing CMO forecast were based upon information from airlines whenever possible. Table 2-2 summarizes the guidelines used to remove passenger airplanes from the active commercial fleet when airline information was not available. **Table 2-2.** Guidelines assumed for replacement of passenger airplanes in the commercial aircraft fleet. | | Airplanes Designed
Before 1980 | Airplanes Designed
After 1980 | |--------------|-----------------------------------|----------------------------------| | Single-aisle | 25 years | 28 years | | Twin-aisle | 28 years | 31 years | For the scenario calculations, unless specific airline information about freighter replacements and extended service lives was available, freighters 35 years old and older not used by package-only carriers (UPS, Federal Express, etc.) were removed from service. For freighters operated by package-only carriers on domestic routes, a 45 to 50 year lifetime was assumed because of the low utilization rates of these airplanes. For all aircraft types, the addition of hushkits was assumed to extend service life by 5 to 10 years. Airplanes retired from passenger service were re-introduced into the fleet as freighters to satisfy the projected freighter market demand for the particular airplane type. When enough retired passenger airplanes were not available to satisfy the freighter market demand, new freighter aircraft were introduced into the fleet. The world fleet is expected to more than double by 2020, with total fleet size growing to 32,954 airplanes. Over the 20-year forecast period, 5,053 airplanes are expected to be retired from active commercial service and replaced with new airplanes. An additional 18,406 new airplanes will be needed to fill demand brought about by air traffic growth. Based upon an estimate of the amount of capacity removed from the world fleet, approximately one-fourth of the market for new commercial jets can be thought of as replacement for older in-service airplanes, and the remaining three-quarters for accommodation of both passenger and cargo traffic growth. Two-thirds of the commercial airplanes operating today are projected to be in operation 20 years from now. In addition to travel demand and airline replacement/reallocation decisions, the 2020 fleet mix will also depend on future air travel network trends and the capacity of the airports and the air traffic system to handle increased air travel demand. Over the next twenty years, regional hubs are expected to strengthen and the importance of gateway hubs is expected to decline. An increase in the number of non-stop flights between new city pairs (fragmentation) is also projected, particularly in the North Pacific and Europe-Asia markets. Table 2-3 shows the year 2000 and projected year 2020 commercial aircraft fleet mix by general aircraft size category. The fleet breakdown projected for 2020 is the final result of regional air travel demand forecasts, colored by Boeing's view of how markets will develop in the next twenty years. The percentage of smaller regional jets in the fleet is projected to nearly double by 2020, while the twin-aisle jet percentage is projected to increase only slightly from 19% to 22%. Single-aisle jets and those in the "747 and larger" category are projected to make up 58% and 5% of the 2020 fleet respectively as compared to 66% and 7% in the year 2000 fleet. **Table 2-3**. Year 2000 and projected year 2020 commercial aircraft fleets broken down by general aircraft size category. | Aircraft Size Category | Year 2000 Percentage of Total Aircraft | Year 2020 Percentage of Total Aircraft | |------------------------|--|--| | Smaller Regional Jets | 8% | 15% | | Single Aisle | 66% | 58% | | Twin Aisle | 19% | 22% | | 747 and Larger | 7% | 5% | **Table 2-4**. Distribution by airplane seat category of the 2000 fleet and the forecast 2020 fleet. | Torcoast 2020 ficet. | | 2000 Year End | | 2020 Year End | | |---|---|-----------------------|--------------------|---------------|--------------------| | Soot Cotogony | Included Models | Units | ear ⊑no
Percent | Units | ear ⊑no
Percent | | Seat Category | included Models | Ullits | Percent | Units | Percent | | Single-aisle
Small and intermediate
regional jets | F28, F70 Bac1-11 RJ70/RJ85;BAe146-100/200 Regional jets from Bombardier, | 1,206
Embraer, and | 8.3 Fairchild Dor | 4,981
nier | 15.1 | | 90-120 seats and large regional jets | 727-100 737-100/-200/-500/-600 717-200 DC-9, MD-87 F100 RJ100/BAe146-300 Caravelle Concorde A318 Regional jets from Bombardier, | 2,804 | 19.3 | 3,889 | 11.8 | | 121-170 seats | 737-300/-400/-700/-800
727-200
720
A319/A320
Trident-3, Mercure
MD-81/-82/-83/-88/-90
DC-8-10/-20 | 5,401 | 37.1 | 11,268 | 34.2 | | 171-240 seats | 737-900
757
707-300B/C
A321
DC-8-30/-40/-50/-60/-70 | 1,407 | 9.7 | 3,907 | 11.9 | | Twin-aisle 230-310 seats (2 class) 181-249 seats (3 class) | | 1,471 | 10.1 | 3,763 | 11.4 | | 311-399 seats (2 class)
250-368 seats (3 class) | | 1,231 | 8.5 | 3,451 | 10.5 | | Large
747 and larger
(>400seats) | 747
A380 | 1,028 | 7.1 | 1,695 | 5.1 | | Totals | | 14,548 | 100.0 | 32,954 | 100.0 | ## 2.2.3 Airplane Assignments to Routes The total projected demand for air travel in the year 2020 must be assigned to actual aircraft and routes in order to create a three-dimensional emissions inventory. For the purpose of forecasting turboprop and large jet airplane requirements, the 42 flows of Appendix A were consolidated into 26 major regional traffic flows A detailed forecast of the fleet requirements of the airlines in each regional flow was created, using consolidated growth rates and a projected city-pair schedule derived from the schedules for 2000 published in the Official Airline Guide (OAG) a publication of OAG Worldwide. Individual city-pair service schedules for 2000 within each of the 26 traffic flow regions were grown to 2020 by the consolidated regional growth rate applicable for that region. Specific airplane types were assigned to routes using a market share forecast model. These proprietary market share forecast methods take into account the market "fit" of each airplane type on each city-pair, assigning airplane types according to the total demand, forecast split between increasing frequency and increasing airplane size, city-pair range, and historical fleet trends of airlines serving the particular market. Table 2-4 above shows the distribution by airplane category of the 2000 jet fleet and of the forecast 2020 jet fleet. A detailed forecast was not produced for the turboprop market. Instead, this market was projected for the year 2020 assuming that city-pairs not served by the smallest jet category will be served by turboprops. The result of the airplane and route assignment task is a detailed city-pair level flight schedule by airplane type required to satisfy the forecast commercial passenger demand in 2020. This schedule was used to calculate the 3-dimensional emission inventory for 2020 commercial passenger service. ## 2.2.4 Airplane and Engine Assignment In the city-pair level schedule first created using the Boeing Current Market Outlook forecast, some of the airplanes assigned to each flight were represented by a general airplane model (e.g., 767). Specific information about the aircraft series (e.g., –300ER) was not specified. The engine type is not included in this initial schedule. These detailed data are necessary to more accurately calculate a 3-dimensional global emission scenario. The following describes the method used to add this data to the city pair level schedule: Existing fleet data from the CASE2 fleet information database
(purchased from Airclaims Limited) was used to project the distribution of those major airplane variants which are expected to still exist in the 2020 fleet. The specific airplane model/series/engine distribution for each of these airplane variants in 2020 was assumed to be the same as that produced between some base year and the end of the year 2000. The base year was determined by subtracting from 2020 the nominal retirement age assigned to the general airplane type being considered, 30 years for passenger, and 35 for freighters. This approach (based on the guidelines for retirement age given in Section 2.2.2) was applied both to current production airplanes for which continued growth was forecast and to out of production types that were expected to experience retirements from the fleet. Production periods used to develop distributions for assigning specific airplane variants and engines to flights in the 2020 schedule for existing aircraft are given in Table 2-5 below. **Table 2-5** Airplane variant/engine distribution development assumptions for airplanes that were in production up through 2001. | Airplane Type | Production year span considered for determining airplane variant/engine distribution | | | | |-------------------------------------|--|--|--|--| | Passenger Airplane | That of passenger airplane types within the series produced from 1990 to 2001 | | | | | Freighter and Freighter conversions | That of freighter <i>and</i> passenger airplane types within the series produced from 1986 to 2001 | | | | There were some airplane series still appearing in the year 2020 schedule that ceased production before 1990 (passenger airplane) or 1986 (freighter). For these airplane series, the airplane variant/engine type distribution was determined using production data from the years shown in Table 2-6 to the end of their respective production run. **Table 2-6** Airplane variant/engine distribution development assumptions for passenger airplanes that ceased production by 1990 and freighters/conversions that ceased production by 1986. | Airplane Series | Production year span considered for determining airplane variant/engine distribution | | | |--------------------|--|--|--| | DC9 | 1980 to end of production | | | | 727 | 1980 to end of production | | | | L-1011 | 1980 to end of production | | | | A300-B2/-B4 | 1980 to end of production | | | | DC8 | 1971 to end of production | | | | DC10 | 1980 to end of production | | | | 737 (JT8D Powered) | 1985 to end of production | | | | 747-200/-300 | 1985 to end of production | | | | Fokker 28 | 1985 to end of production | | | | TU-134 | 1985 to end of production | | | The future engine distribution of an airplane type in production in 2001 was assumed to remain the same as that of pre-2001 production. Given that projections of specific engine distributions on future production airplanes were not available, this was the most reasonable assumption that could be made. The enforcement of different emissions standards and/or emissions-related landing charges and fees in different parts of the world between now and 2020 may create a geographic bias in the global distribution of engine types over the fleet. The evolution of emissions-related standards and fees around the world between now and 2020 is not possible to predict with any certainty. Because of this, geographic bias in the global distribution of engine types was not considered in this work. For airplane types not in production before 2001, the engine assigned was the same as the one assumed in the performance data provided by the Boeing Product Development (PD) Aerodynamics Group. No attempt was made to differentiate between engines that might be produced by different manufacturers for the same type of airplane. In some cases, emissions improvements were assumed for these airplane types ## 2.3 Technology Projections #### 2.3.1 Aircraft Performance Airplane fuel efficiency improvements occur through reduction of airplane weight and drag and reducing engine specific fuel consumption (SFC). Once a specific airplane model-variant is introduced into service, further improvements in fuel efficiency are primarily due to engine SFC improvements. A notable exception to this trend is the introduction of winglets on some members of the 737 Next Generation family of aircraft. In the past, post entry-into-service improvements to a given airplane model have increased fuel efficiency by as much as 5 percent, but typically, these improvements increase airplane fuel efficiency by 1 to 2 percent. It was assumed that the greatest improvements in the fuel efficiency of the 2020 fleet would result from the introduction of all new airplane types, rather than from incremental improvements to the existing airplanes and their variants. Experience with the development histories of past and present Boeing airplanes in response to market conditions was used to decide which market segments in 2020 would be served by all new airplane types, improved versions of present airplanes, or present airplanes as now defined. The improvement in fuel efficiency of a new airplane type was assumed to be 10% relative to the airplanes now serving that market segment. New airplane types were modeled by factoring the climb and cruise fuel mileage and emissions characteristics of existing airplanes. Airplane/engine combinations in the 2020 fleet that were not in production before or at the time of this study were modeled using projected performance data obtained by building on the performance characteristics of current production aircraft. #### 2.3.2 Engine Emission Characteristics All of the emission engines (engine combustor characteristic) assigned to aircraft in the projected 2020 fleet for this study were either in production or under the final stages of development at the time the assignments were made. Factors considered with assigning specific emission characteristics to the aircraft/engine combinations included cost, maintenance of airline fleet commonality and likely market and political forces that would drive the introduction of new engine technology into the fleet. Emissions data used for all current production engines are based on that published in the ICAO Emissions Database (ICAO, 2002). Proprietary engine manufacturer emissions data were utilized for a few engines for which certification is imminent. For cases where no data were available for a specific type that is yet to be certified, a substitution of a similar-sized engine was made. In the cases where a low emissions derivative version of an engine was available or would be in the foreseeable future, a projection was made of its most likely market penetration into the 2020 fleet for each affected aircraft/engine combination. If the low emissions derivative engine was projected to be on the majority of aircraft represented by a particular aircraft/engine combination, it was assigned to that aircraft/engine combination. If not, the standard engine was assigned. Currently, research and development work is being done under such programs as the European ANTLE program (http://europa.eu.int/comm/research/growth/aeronautics-days/pdf/posters/antle.pdf) and the NASA Ultra Efficient Engine Technology (UEET) Program (http://www.ueet.nasa.gov/) to develop advanced subsonic aircraft engines that will be more fuel efficient and have better emissions characteristics than the best aircraft engines currently in production. The goal of the NASA UEET program for example, is to promote the development of technology that will lead to aircraft engine designs that will be 8-10% more fuel efficient than current production engines and will have landing take-off cycle NOx emissions that will be 70% below the ICAO CAEP2 limit. The ANTLE program has similar goals. By 2020, some percentage of the commercial aircraft fleet will likely have engines that utilize technologies currently being developed to meet the goals of the NASA and European advanced engine technology programs. It was assumed when making projections for this 2020 scenario that penetration of such technologies into the 2020 commercial fleet will be minimal. Several factors must be taken into account when trying to project this technology penetration. These include the time it will take to bring demonstrated technology to production worthiness, along with available opportunities for introduction via new airplane types/derivatives. It may well be worth revisiting these market penetration assumptions in next couple of years as these research programs further mature, and when examining scenarios for 2030 or beyond. #### 2.4 Calculation of Global Emissions ## 2.4.1 Airplane/Engine Performance Data Substitution Boeing has performance data needed to calculate fuel use and emissions for a large number of turbojet and turbofan powered airplane types. For all Boeing models that were produced in the year 2002 and earlier, actual performance data based on flight tests was used. Predicted performance data based on competitive analysis was used to model most non-Boeing models that were produced in the year 2002 and earlier. Predictions of airplane performance made by Boeing Product Development were used to model post-2002 EIS (entry into service) aircraft types. For a small number of the aircraft/engine combinations projected to be in the 2020 fleet, no actual or predicted performance data was available. In most of these cases, available performance data for aircraft having similar size were used to model the performance characteristics of these aircraft/engine combinations. Otherwise an existing aircraft was scaled to attempt to match the performance. Similar sized aircraft were used to represent the non-western built types, while a scaled regional jet was used to represent some small
regional jet types. As in previous NASA global emissions inventory studies, for purposes of modeling performance and emissions, all turboprop models were grouped into three categories- small, medium and large. The "small" category includes airplanes such as the DeHaviland Twin Otter, the "medium" category includes airplanes such as the DeHaviland Dash-8, and the "large" category includes airplanes such as the Fokker F-27 and F-50. No improvements in the emissions or performance characteristics of the turboprop aircraft from 1992 technology level were assumed in this study. The same performance and emissions files used to model turboprop aircraft for the 1992 emission inventory (Baughcum *et al.*, 1996a) were used in the current study #### 2.4.2 Airplane Mission Performance Calculation Boeing proprietary performance data files were used to model all of the airplane/engine combinations listed in the projected year 2020 city-pair schedule. These data files provide tables of time, fuel consumed and distance flown as a function of airplane gross weight and altitude for climbout, climb, and descent conditions. They also provide tables of fuel mileage (nautical miles per pound of fuel consumed) as a function of gross weight, cruise Mach number and altitude for cruise conditions and tables of long range cruise Mach number vs. gross weight and altitude. Constant fuel burn rates for taxi-in, taxi-out and approach based on typical mission allowances are also included in these data files. These performance data files were generated using the proprietary Boeing Mission Analysis Program (BMAP), and each file covers the whole operating envelope of the airplane. Simple interpolation routines were used to obtain engine fuel flow for a given flight condition. In developing the performance data used to model aircraft in the 2020 commercial aircraft fleet global emission inventory, certain simplifying assumptions were made about the conditions under which aircraft operate. These assumptions, which are listed below, lead to errors in the calculation of global aircraft fleet fuel use and emissions. These errors have been discussed in detail in previous work (Baughcum *et al.*, 1996a; Daggett *et al.*, 1999). Performance Assumptions for the NASA 2020 commercial emission scenario calculations: - No winds - International Standard Atmosphere (ISA) temperatures and pressures - Continuous climb cruise flight segment with typical westbound flight beginning and ending cruise altitudes - 747-300F, 747-400F, 747XF, DC-10F, A340-300F, A340-600F, A380-800F, MD-11F, 777-200F were modeled using typical freighter cargo loads and OEWs - Passenger to freighter conversion aircraft were modeled using passenger OEW and 70% max structural load factor - Selected small freighter aircraft and 'combi' aircraft were modeled using passenger version at 70% passenger load factor - Passenger aircraft were modeled assuming no cargo (Payload = passengers + baggage weight) - Passenger aircraft were modeled using a 70% passenger load factor - Passenger and baggage weight were assumed to be 200 lb/passenger for single aisle and 210 lb/passenger for wide body aircraft - Boeing "brochure assumptions" were used for Operating Empty Weight, Maximum Landing Weight, Maximum Zero Fuel Weight, etc. - Fuel density of 6.75 lb/gallon and fuel energy content of 18,580 BTU/lb - Direct great circle routes--no turns or air traffic control diversions - Takeoff Gross Weights (TOGW) are calculated assuming city pairs are at sea level. Performance calculations assume origin and destination airports are at their respective actual airport altitudes. - Optimum aircraft operating rules - Engine and airframe performance at new airplane level #### 2.4.3 Calculation of Global Emissions The primary emissions produced by the combustion of jet fuel are water vapor (H₂O) and carbon dioxide (CO₂). The emission levels of H₂O and CO₂ are determined by the fuel consumption and the fraction of hydrogen and carbon contained in the fuel. Results from a Boeing study of jet fuel properties measured from samples taken from airports around the world have yielded an average hydrogen content of 13.8% (Hadaller and Momenthy, 1989). Emissions of sulfur dioxide (SO₂) from aircraft engines are determined by the levels of sulfur compounds in the jet fuel. Although jet fuel specifications require sulfur levels below 0.3%, they are typically much lower than this in the fuel supply utilized by the world's aircraft fleet. The Boeing measurements obtained an average sulfur content of 0.042% with 90% of the samples below 0.1% (Hadaller and Momenthy, 1989). These measurements are in the range of values reported in more recent fuel surveys (Hadaller *et al.*, 2000). Future sulfur levels are projected to drop to about 0.02% (Hadaller and Momenthy, 1993). Aircraft engine emissions are characterized in terms of an emission index, which has units of grams of emission per kilogram of fuel consumed. Current and projected emission indices are summarized in Table 2-6, based on the analyses of Hadaller and Momenthy for commercial Jet A fuel. **Table 2-7**. Recommended emission indices (in units of grams emission/kilogram fuel). | Fusionism | Fortaging Index | | | |--|---------------------|--|--| | Emission | Emission Index | | | | Carbon Dioxide (CO ₂) Water (H ₂ O) Sulfur oxides (as SO ₂) | 3155
1237
0.8 | | | | | 0.0 | | | Emissions of nitrogen oxides (NO_X), carbon monoxide (CO) and hydrocarbons from an aircraft engine vary in quantity according to the combustor conditions. Nitrogen oxides are produced in the high temperature regions of the combustor primarily through the oxidation of atmospheric nitrogen. Thus, the NO_X produced by an aircraft engine is sensitive to combustor pressure, temperature, flow rate, and geometry. The NO_X emission index varies with the power setting of the engine, being highest at high thrust conditions. By contrast, carbon monoxide and hydrocarbon emission indices are highest at low power settings where combustor temperatures and pressures are low and combustion is less efficient. Nitrogen oxides consist of both nitric oxide (NO) and nitrogen dioxide (NO₂). For NO_x, the emission index [EI(NO_x)] is given as gram equivalent NO₂ to avoid ambiguity. Although hydrocarbon measurements of aircraft emissions by species have been made (Spicer *et al.*, 1992), only total hydrocarbon emissions are considered in this work. For the majority of the engines considered in this study, emissions data from engine certification measurements (ICAO, 2002) were used to model emissions characteristics. In these measurements, emissions of nitrogen oxides (NOx), carbon monoxide (CO) and total hydrocarbons (HC) are measured at standard day sea level conditions at four power settings [7% (idle), 30% (approach), 85% (climbout) and 100% (takeoff)]. If the ICAO database did not contain a particular engine, the data for that engine were obtained from the engine manufacturer. This was done for the engines on the three sizes of turboprops considered as well as the engines on some of the post-2002 developed airplanes projected to appear in the year 2020 fleet. In the global emissions calculations, each airplane/engine combination in the 2020 city-pair schedule is matched to both a performance engine and an emissions engine. Fuel flow is calculated using the performance data. Then the emissions are calculated using the fuel flow based technique discussed later in this section. In most cases, the emissions engine used to model an airplane was the same as that used to calculate the performance. In some cases, performance data for the airplane model identified in the 2020 city-pair flight schedule were available but the engine assumed in the performance data was different than the engine identified in the schedule. In the majority of these cases, the basic engine type is matched but not the specific maximum take-off thrust rating (a 737-700/CFM56-7B20 airplane/engine combination listed in the OAG schedule might be modeled using 737-700/CFM56-7B18 performance data). Boeing has developed an empirical method that allows the calculation of emissions for a wide variety of airplanes and a large number of missions. This method was described in detail previously (Baughcum *et al.*, 1996a, Appendix D) and is referred to as the Boeing Fuel Flow Method #2. In this method, emission indices measured during sea level static engine certification tests are correlated with engine fuel flow and then scaled for ambient temperature, pressure, flight Mach number and humidity in order to determine emissions at flight conditions. All global emissions calculations were done using the GAEC (Global Atmospheric Emissions Code) described in Baughcum *et al.*, 1994; 1996a). The GAEC graphical user interface was used to associate airplane/engine combinations listed in the OAG airplane schedule with the performance and emissions data that were used to model them in the inventory calculation. Once these associations were made, the GAEC code was used to calculate a global emission inventory using OAG schedule data, performance data, emissions data, and airport location data. For purposes of the emissions calculations, the Earth's atmosphere was divided into a grid of three-dimensional cells with dimensions of 1 degree of latitude by 1 degree of longitude by 1 kilometer in altitude, up to 22 kilometers. #### 3. Results #### 3.1 Overview The fuel use, emissions and distance calculated for the commercial aircraft fleet for the year 2020 are summarized in Table 3-1. For comparison, the results of the NASA fleet emissions calculations for 1992 scheduled (Baughcum *et al.*, 1996a), 1992 unscheduled (Mortlock and van Alstyne, 1998), and 1999 scheduled traffic (Sutkus *et al.*, 2001) are included in Table 3-1. For comparison, results for the previously published
2015 studies (Baughcum *et al.*, 1998; Mortlock and van Alstyne, 1998) are also shown. Emissions from general aviation and military aircraft were not calculated in this work and are not included in Table 3-1. **Table 3-1.** Global fuel use, emissions, distance and traffic for civil air traffic calculated for years 1992 and 1999, and projected for the years 2015 and 2020. | | Fuel
(Mtonne/yr) | NOx
(Mtonne/yr) | HC
(Mtonne/yr) | CO
(Mtonne/yr) | Distance
(km/yr) | |-------------------------------------|---------------------|--------------------|-------------------|-------------------|-------------------------| | | (WILOTHIE/ yl) | (IVICOTITIE/ yl) | (WILOTHIE/ y1) | (WILCHING/ yl) | (Kill/yl) | | 1992 Scheduled Air | | | | | | | Traffic | 94.59 | 1.23 | 0.19 | 0.50 | 1.75 x 10 ¹⁰ | | 1992 Charter | 6.55 | 0.09 | 0.00 | 0.02 | Unknown | | 1992 Former Soviet | 0.00 | 0.00 | 0.00 | 0.02 | Officiowii | | Union/China | 8.75 | 0.06 | 0.03 | 0.15 | Unknown | | 1992 Commercial | | | | | | | Aviation | 109.87 | 1.38 | 0.23 | 0.67 | Unknown | | 1000 Cobodulad | | | | | | | 1999 Scheduled including the Former | | | | | | | Soviet Union | 127.98 | 1.69 | 0.19 | 0.68 | 2.58 x 10 ¹⁰ | | | | | | | | | 1999 Charter | Unknown | Unknown | Unknown | Unknown | Unknown | | 1999 Commercial | | | | | | | Aviation | Unknown | Unknown | Unknown | Unknown | Unknown | | | | | | | | | 2015 Scheduled | 252.72 | 3.57 | 0.17 | 1.12 | 4.61 x 10 ¹⁰ | | 2015 Charter | 13.50 | 0.19 | 0.01 | 0.05 | Unknown | | 2015 Former Soviet | | | | | | | Union | 15.79 | 0.12 | 0.05 | 0.26 | Unknown | | 2015 Commercial Aviation | 282.02 | 3.88 | 0.23 | 1.44 | Unknown | | Aviation | 202.02 | ა.00 | 0.23 | 1.44 | Unknown | | 2020 Commercial | 347.40 | 4.89 | 0.23 | 1.39 | 7.44 x 10 ¹⁰ | | Aviation | | | | | | | | | | | | | # 3.2 Geographical Distribution of Emissions The geographical distribution of the NOx emissions for the projected 2020 commercial air traffic is shown in Figure 3-1. The top panel shows the emissions as a function of altitude and latitude, while the bottom panel shows the emissions as a function of latitude and longitude. Peak emissions are projected to occur over the United States, Europe, the North Atlantic flight corridor, the North Pacific, and the Far East. The projected fuel use for 2020 is shown as a function of latitude in Figure 3-2. For comparison, a similar plot for 1999 scheduled air traffic is also shown. Most of the air traffic is expected to be in the Northern Hemisphere, primarily at mid-latitudes. Figure 3-3 shows the fraction of the year 2020 global fuel use occurring within each 1 degree latitude band, illustrating similar distributions to those of 1999. The distribution of emissions as a function of altitude is shown in Figure 3-4. Peak fuel use and NOx emissions occur at cruise altitudes since most of the flight time occurs at those altitudes. Peak CO and hydrocarbon emissions occur during the landing/takeoff cycle during idle and taxi conditions where power settings are relatively low and the combustor is relatively inefficient. The effective emission indices (integrated over latitude and longitude) for the commercial fleet are shown as a function of altitude in Figure 3-5. The total fuel use and emissions for the 2020 commercial fleet as a function of altitude (summed over latitude and longitude) are tabulated in Table 3-2. Table 3-2 also shows the cumulative percentage of total fuel use and emissions as a function of altitude and the effective emission indices for NOx, HC, and CO. **Figure 3-1.** Geographical and altitude distribution of the NOx emissions for the projected 2020 commercial air traffic. Units of the lower plot are in pounds per day in each 1 degree latitude x 1 degree longitude grid box and integrated over 8-13 kilometers altitude. **Figure 3-2.** Commercial air traffic fuel use distribution as a function of latitude, comparing the 2020 scenario with that calculated for 1999 inventory. **Figure 3-3.** Fractional distribution of global fuel use as a function of latitude for the 2020 scenario and 1999 inventory. **Figure 3-4.** Emission distribution as a function of altitude for fuel used, NOx, hydrocarbons, and CO for the 2020 commercial fleet. The results are shown as the percent of the global total integrated over latitude and longitude for each emittant. **Figure 3-5.** Effective emission indices as a function of altitude for the projected 2020 commercial fleet. Fuel use, emissions, cumulative fractions of fuel use and emissions, and effective emission indices **Table 3-2.** | | 2020. | 2020. | | 5 | | | | 2 | | |) | |---------------------|------------------|--------------|-----------------|--------|----------------|------------|----------------|--------|------|----------------|-------------| | Altitude
Band | Fuel
(kg/day) | Cum.
Fuel | NOx
(kg/day) | Cum. | HC
(kg/day) | Cum.
HC | CO
(kg/day) | Cum. | NOX) | E (SE | ⊞ 00 | | (KM) | | (%) | | (%) | | (%) | | (%) | | | , | | 1-0 | 8.57E+07 | %0.6 | 1.17E+06 | 8.7% | 2.20E+05 | 34.9% | 1.24E+06 | 32.4% | 13.6 | 2.6 | 14.4 | | 1-2 | 2.28E+07 | 11.4% | 4.02E+05 | 11.7% | 3.89E+04 | 41.1% | 2.13E+05 | 38.0% | 17.6 | 1.7 | 9.4 | | 2-3 | 2.18E+07 | 13.7% | 3.94E+05 | 14.6% | 3.52E+04 | 46.6% | 1.93E+05 | 43.0% | 18.0 | 1.6 | 8.8 | | 3-4 | 2.56E+07 | 16.4% | 4.71E+05 | 18.1% | 3.14E+04 | 51.6% | 1.75E+05 | 47.6% | 18.4 | 1.2 | 8.9 | | 4-5 | 2.40E+07 | 18.9% | 4.27E+05 | 21.3% | 3.07E+04 | 26.5% | 1.70E+05 | 52.0% | 17.8 | 1.3 | 7.1 | | 2-6 | 2.38E+07 | 21.4% | 3.93E+05 | 24.3% | 2.95E+04 | 61.2% | 1.67E+05 | 56.4% | 16.5 | 1.2 | 7.0 | | 2-9 | 2.52E+07 | 24.1% | 4.03E+05 | 27.3% | 2.84E+04 | 65.7% | 1.58E+05 | %9.09 | 16.0 | - - | 6.3 | | 7-8 | 2.60E+07 | 26.8% | 3.96E+05 | 30.5% | 2.89E+04 | 70.3% | 1.58E+05 | 64.7% | 15.2 | - - | 6.1 | | 6-8 | 2.75E+07 | 29.7% | 4.06E+05 | 33.2% | 2.74E+04 | 74.6% | 1.44E+05 | 68.5% | 14.8 | 1.0 | 5.3 | | 9-10 | 4.75E+07 | 34.7% | 6.87E+05 | 38.4% | 3.03E+04 | 79.4% | 1.64E+05 | 72.8% | 14.5 | 9.0 | 3.5 | | 10-11 | 2.15E+08 | 57.3% | 2.90E+06 | %0.09 | 6.23E+04 | 89.3% | 4.49E+05 | 84.5% | 13.5 | 0.3 | 2.1 | | 11-12 | 3.84E+08 | %9′.26 | 5.00E+06 | 97.3% | 6.50E+04 | %9.66 | 5.70E+05 | 99.4% | 13.0 | 0.2 | 1.5 | | 12-13 | 1.73E+07 | 99.4% | 2.71E+05 | 99.3% | 9.17E+02 | 8.66 | 1.15E+04 | %2'66 | 15.7 | 0.1 | 0.7 | | 13-14 | 5.78E+06 | 100.0% | 9.01E+04 | 100.0% | 1.44E+03 | 100.0% | 1.01E+04 | 100.0% | 15.6 | 0.2 | 1.7 | | Global | | | | | | | | | | | | | Total or
Avg. El | 9.52E+08 | | 1.34E+07 | | 6.30E+05 | | 3.82E+06 | | 15.7 | 1.0 | 2.8 | | | | | | | | | | | | | | ### 3.3 Distribution Among Aircraft Size Categories The fuel use and emissions projected for 2020 for different airplane size classes are summarized in Table 3-3. The airplane size classes given in Table 3-3 are those defined in Table 2-4 of this report. The effective global emission indices projected for each of these size classes is tabulated in Table 3-4. Table 3-3 shows that airplanes in the "311 to 399" seat class are projected to burn the largest percentage of fuel and produce the largest percentage of NOx in the year 2020 followed by airplanes in the "121 to 170" seat and "greater than 400" seat classes, reflecting the 2020 Boeing forecast view of fleet development and service patterns. **Table 3-3**. Summary of year 2020 global fuel use and emissions by airplane size category. | Airplane Type and Size | Fuel
(kg/day) | Fuel
(%) | NOx
(kg/day) | NOx
(%) | HC
(kg/day) | HC
(%) | CO
(kg/day) | CO
(%) | |--|--|------------------------|--|------------------------|--|-------------------------|--|-------------------------| | Turboprops | 8.9E+06 | 1% | 9.2E+04 | 1% | 4.1E+03 | 1% | 4.1E+04 | 1% | | Single aisle jets | | | | | | | | | | Regional Jets
91 to 120 seats
121 to 170 seats
171 to 240 seats | 5.1E+07
5.0E+07
2.0E+08
1.1E+08 | 5%
5%
21%
12% | 4.5E+05
5.7E+05
2.4E+06
1.4E+06 | 3%
4%
18%
10% | 2.4E+04
6.8E+04
1.3E+05
9.0E+04 | 4%
11%
21%
14% | 2.6E+05
4.1E+05
1.1E+06
5.8E+05 | 7%
11%
27%
15% | | Twin aisle jets | | | | | | | | | | 230 to 310 seats
311 to 399 seats
> 400 seats | 1.4E+08
2.4E+08
1.6E+08 | 14%
25%
17% | 1.9E+06
4.1E+06
2.5E+06 | 14%
30%
19% | 1.2E+05
1.3E+05
6.5E+04 | 19%
21%
10% | 6.8E+05 | 14%
18%
7% | | Total | 9.5E+08 | | 1.3E+07 | | 6.3E+05 | | 3.8E+06 | | **Table 3-4**. Summary of the globally averaged effective emission indices for 2020 commercial air traffic by airplane size category (Units of grams of emission/kilogram of fuel used). | Airplane Size | EI(NOx) | EI(HC) | EI(CO) | |--|-----------------------------|--------------------------|--------------------------| | Turboprops | 10.4 | 0.5 | 4.6 | | Single aisle jets | | | | | Regional Jets
91 to 120 seats
121 to 170 seats
171 to 240 seats | 8.9
11.5
12.4
12.0 | 0.5
1.4
0.7
0.8 | 5.1
8.2
5.3
5.1 | | Twin aisle jets | | | | | 230 to 310 seats
311 to 399 seats
> 400 seats | 14.0
17.0
15.9 | 0.9
0.5
0.4 | 3.9
2.9
1.7 | ## 3.4 Comparison with Previous Inventories and Scenarios A subsonic emission scenario of scheduled air traffic for the year 2015 was created and delivered to NASA in 1998 (Baughcum *et al.*, 1998). The methodology used to create this scenario was very similar to the one used to create the 2020 emission scenario documented in this report although the 2020 scenario now includes all commercial aviation. Mortlock and van Alstyne (1998) have published a scenario for 2015 charter traffic.
The main difference between the methodologies used to create these two scenarios is the future fleet projection upon which they are based. The 2015 scenario is based upon airplane traffic projections made in the Boeing 1996 Current Market Outlook (Boeing Commercial Airplane Group, 1996) and the 2020 scenario is based on traffic projections made in the Boeing 2001 CMO. Forces affecting world aircraft fleet development are constantly changing. Because of this, projections of future fleet development made in the 1996 CMO differ in some ways from those made in the 2001 CMO. The fact that the 2015 and 2020 scenarios are based on slightly different views of the future makes it impossible to utilize the results of the two scenarios to establish a meaningful future trend. The year 2020 scenario is based on current Boeing technology and market projections. Factors that influence scenarios include projected airplane fleet mix, projected engine fleet mix, projected combustor mix, projected city pairs and frequencies, assessments of current and future levels of technology and performance for Boeing and competitor aircraft. All of these factors change with time, some more than others. The calculated global fuel use by commercial civil aviation (not including general aviation or military) over the 1992 to 2020 time period is shown in Figure 3-6. It is not possible to calculate a trend because the published inventories/scenarios are not completely self-consistent and gaps exist. For 1992, scheduled air traffic (as listed in the Official Airline Guide) did not include charter flights or much domestic traffic in the Former Soviet Union and China. These were estimated by Mortlock and van Alstyne (1998). By 1999, most flights in the former Soviet Union and China and some (but not all) charter flights were listed in the OAG. No separate charter inventory was developed for 1999. The 2020 market forecast includes all traffic demand: scheduled traffic in the former Soviet Union, China, the rest of the world and all charter air traffic. This unfortunate lack of consistency in the content of emissions inventories, the result of changes in the available data, precludes calculating accurately the growth rates of fuel use and emissions. **Figure 3-6**. Annual fuel use by commercial civil aviation over the 1992 to 2020 time period. Figure 3-7 Illustrates the differences in the distribution of fuel use with airplane size in the 2015 and 2020 inventories due to a changing view of the development of the market. The view of 2015 from 1996 was that large and very large airplanes would carry an increasing percentage of traffic as demand continued to grow. The view of 2020 from 2001 is that of a growing dominance of the "middle of the market" airplane size that combines long-range capability with frequency of service. Performance assumptions (capability and efficiency) for some types in the large airplane size class have also changed between the 2015 study and this study with the 2020 levels being more conservative in general and much more conservative for the 800 seat class. Figures 3-8 and 3-9 give the altitude distributions for fuel use and NOx for the 2020 scenario documented in this work and the 2015 scenario generated previously (Baughcum *et al.*, 1998). The overall characteristics of the two altitude distributions are the same in that the majority of fuel use and NOx emissions occur at cruise altitudes in the 9 to 12 kilometer altitude band. For the 2020 scenario, fuel use and NOx emissions show a slight shift to higher altitudes. Figure 3-7. Commercial fleet fuel use distribution by airplane size class for the year 1999 and projected for 2015 and 2020 **Figure 3-8.** Comparison of the fuel consumption altitude distribution between 2020 and 2015 Scenarios **Figure 3-9.** Comparison of the altitude distribution of NOx between 2020 and 2015 Scenarios. ### Regional Growth in Air Traffic Projections in future air traffic vary by geographical regions as was discussed earlier. Figure 3-10 shows the increase in fuel use at cruise altitudes (8-13 kilometers) between the 1999 scheduled aircraft emission inventory and the 2020. As discussed earlier, 1999 did not include charter traffic. Thus, some of the increase shown over Europe may be due to one database including charter while the reference year (1999) did not. Figure 3-10 highlights that the largest increase in fuel use and emissions is expected to occur in the well-developed markets (United States and Europe) and the rapidly growing markets of China and East Asia. **Figure 3-10**. The increase in cruise fuel use between 1999 and 2020, integrated over the 8-13 kilometer altitude band. To highlight the regional growth in air traffic, Figures 3-11 to 3-13 show ratios of cruise fuel use in 2020 relative to 1999. By choosing a threshold to consider, we can separate the analysis for mature versus emerging markets. In Figure 3-11, only grid cells where the integrated cruise fuel use (over the 8-13 kilometer altitude band) was greater than 100,000 pounds/day in a 1 degree latitude x 1 degree longitude box in 1999 are shown. Figure 3-12 is a similar plot but the threshold was 50,000 pounds/day. Figure 3-13 shows the results for a threshold of 10,000 pounds/day. **Figure 3-11**. Ratio of Fuel Use in 2020 to 1999 for locations with at least 100,000 pounds of cruise fuel use/day in 1999. As shown in Figure 3-11, the growth in the heavily traveled region is a factor of about 2 to 3.5 between 1999 and 2020. Figure 3-12 and 3-13 show that traffic increases at a higher rate in some of the less dense regions, particularly China. **Figure 3-12**. Ratio of Fuel Use in 2020 to 1999 for locations with at least 50,000 pounds of cruise fuel use/day in 1999. **Figure 3-13**. Ratio of Fuel Use in 2020 to 1999 for locations with at least 10,000 pounds of cruise fuel use/day in 1999. ## 3.5 Database Availability The 3-dimensional commercial aircraft emission scenario of fuel use and emissions calculated on a 1 degree latitude x 1 degree longitude x 1 km altitude grid for the year 2020 has been delivered in electronic format to the NASA Glenn Research Center. Questions concerning the availability of these data should be directed to Dr. Chowen C. Wey (Chowen.C.Wey@grc.nasa.gov), the NASA GRC contract monitor for this work. Technical questions about the data set should be sent to Steven L. Baughcum (Steven.L.Baughcum@boeing.com) at the Boeing Company, P. O. Box 3707, MS 0R-RC, Seattle, WA 98124-2207. #### 4. Summary and Conclusions This report describes the development of three-dimensional inventories of aircraft fuel use and emissions (NOx, CO, and hydrocarbons) from commercial air traffic projected to the year 2020. The data are on a 1° latitude x 1° longitude x 1 km altitude grid. This emission scenario was developed for the NASA Ultra Efficient Engine Technology (UEET) Program under contract NAS3-01140, Task Assignment 5. It will be available for use by atmospheric scientists conducting modeling studies on the atmospheric effects of aviation, including the NASA Global Modeling Initiative (GMI). Emissions produced by the world's entire aircraft fleet come from scheduled, charter, military, and general aviation air traffic. In this report, we present the results and methodology used for the calculation of emissions from commercial air traffic which includes both the scheduled and charter portions of flight operations by turboprop, passenger jet, and cargo jet aircraft. Forecast charter traffic is allocated to the appropriate routes in this scenario. Comparisons of the 2020 emissions inventory with the 1999 inventory (Sutkus *et al.*, 2001) provide a means of judging the relative growth of fuel consumption, NOx emissions and traffic demand. Adjustments to the 1999 inventory are required to make such comparisons due to the fact that different portions of the world aircraft fleet were considered in each case. Table 4-1 shows a comparison between 2020 scenario results and 1999 adjusted inventory results. These results show that fuel consumption is expected to grow more slowly than traffic demand and NOx emissions more rapidly. This reflects some assumptions of projected city pair and traffic growth, new aircraft penetration, fleet retirements, airplane efficiency improvements and combustor technology. These projections continuously evolve over time, with airplane sizes, city pairs, frequencies, new and retiring airplane market forecasts, technology developments all subject to change. It is recommended that a new 20-year look ahead scenario be conducted at least every 5 years. Table 4-1 Comparison of 2020 and 1999 emissions inventory results | | World Passenger
Traffic Demand
(Billion RPK) | Calculated Fuel
Usage (kg/year) | Calculated NOx
Emissions
(kg/year) | |---|--|------------------------------------|--| | 1999 Inventory as calculated ¹ | N/A | 1.28 x 10 ¹¹ | 1.69 x 10° | | 1999 Adjusted Inventory ² | 3,170 | 1.34 x 10 ¹¹ | 1.77 x 10° | | 2020 Inventory ³ | 8,390 | 3.47 x 10 ¹¹ | 4.89 x 10° | | Ratio 2020/1999
Adjusted | 2.65 | 2.58 | 2.76 | ¹ The 1999 emissions inventory as calculated (Sutkus *et al.*, 2001) included scheduled passenger and freighter flights as contained in the Official Airline Guide (OAG), but no charter flights. The 3-dimensional commercial aircraft emission scenario of fuel use and emissions for the year 2020 has been delivered in electronic format to the NASA Glenn Research Center. ² The 1999 emissions inventory adjusted to include charter flights (assuming charter comprises ~5% of world traffic, and that charter aircraft have the same fuel efficiency and NOx characteristics as scheduled aircraft. ³ The 2020 emissions inventory includes forecast scheduled passenger and freighter flights, as well as all forecast charter traffic allocated to
appropriate scheduled routes. # APPENDIX A: WORLD TRAFFIC BY REGIONAL FLOW, RPKS IN BILLIONS | | 1985 | 1990 | 1995 | 1996 | 1997 | 1998 | |--------------------------------|----------|----------|----------|----------|----------|----------| | Regional Flow | | | | | | | | AfricaAfrica | 13.540 | 14.689 | 14.775 | 15.335 | 16.578 | 17.340 | | AfricaEurope | 43.037 | 47.732 | 57.178 | 66.897 | 75.259 | 79.248 | | AfricaMiddle East | 5.156 | 7.394 | 6.479 | 6.973 | 7.490 | 8.187 | | AfricaNorth America | 1.220 | 1.298 | 2.640 | 3.126 | 4.599 | 4.201 | | Central AmericaCentral America | 12.820 | 14.306 | 18.267 | 17.858 | 18.409 | 19.440 | | Central AmericaEurope | 17.868 | 27.647 | 44.193 | 47.507 | 51.720 | 56.737 | | Central AmericaNorth America | 43.339 | 63.714 | 71.097 | 74.580 | 76.539 | 80.835 | | Central AmericaSouth America | 3.287 | 3.499 | 4.271 | 4.595 | 5.269 | 6.608 | | ChinaChina | 8.436 | 18.254 | 56.624 | 61.156 | 61.679 | 62.468 | | ChinaEurope | 9.577 | 16.927 | 26.611 | 29.352 | 32.407 | 34.157 | | ChinaNorth America | 7.807 | 13.434 | 21.630 | 24.143 | 27.094 | 29.670 | | ChinaNortheast Asia | 6.754 | 10.916 | 15.998 | 17.343 | 18.037 | 16.738 | | ChinaOceania | 3.002 | 5.810 | 9.234 | 10.674 | 11.102 | 11.435 | | ChinaSoutheast Asia | 8.081 | 14.489 | 23.032 | 27.200 | 28.532 | 26.764 | | CIS RegionCIS Region | 175.814 | 224.240 | 63.395 | 50.764 | 44.489 | 38.704 | | CIS RegionInternational | 15.863 | 24.098 | 33.918 | 39.483 | 42.595 | 44.511 | | EuropeEurope | 170.048 | 258.346 | 306.836 | 324.374 | 347.578 | 378.055 | | EuropeMiddle East | 43.436 | 41.512 | 44.920 | 47.897 | 51.861 | 54.869 | | EuropeNorth America | 158.599 | 230.688 | 278.895 | 296.434 | 324.061 | 351.578 | | EuropeNortheast Asia | 17.025 | 29.347 | 46.550 | 54.561 | 58.381 | 59.665 | | EuropeSouth America | 12.250 | 22.309 | 32.930 | 37.211 | 40.262 | 46.260 | | EuropeSoutheast Asia | 26.600 | 46.386 | 65.884 | 72.032 | 81.483 | 82.868 | | EuropeSouthwest Asia | 11.859 | 17.470 | 20.666 | 23.353 | 22.697 | 24.354 | | Middle EastMiddle East | 17.685 | 19.462 | 20.713 | 21.789 | 22.373 | 23.871 | | Middle EastNorth America | 5.012 | 6.560 | 10.309 | 11.258 | 10.581 | 12.454 | | Middle EastSoutheast Asia | 15.136 | 10.980 | 20.584 | 20.442 | 20.832 | 20.061 | | Middle EastSouthwest Asia | 14.505 | 16.583 | 23.194 | 23.762 | 24.261 | 25.934 | | North AmericaNorth America | 470.633 | 589.055 | 670.470 | 721.958 | 758.000 | 781.491 | | North AmericaNortheast Asia | 46.880 | 95.162 | 121.512 | 129.111 | 139.994 | 129.993 | | North AmericaOceania | 11.008 | 18.972 | 24.135 | 24.820 | 24.996 | 25.067 | | North AmericaSouth America | 14.460 | 19.615 | 35.885 | 38.339 | 43.015 | 46.217 | | North AmericaSoutheast Asia | 8.013 | 15.324 | 25.886 | 25.981 | 30.705 | 28.540 | | Northeast AsiaNortheast Asia | 32.273 | 50.016 | 67.404 | 71.708 | 75.382 | 74.353 | | Northeast AsiaOceania | 6.055 | 12.879 | 31.823 | 35.322 | 36.383 | 25.322 | | Northeast AsiaSoutheast Asia | 15.998 | 32.512 | 44.335 | 47.832 | 50.703 | 45.734 | | OceaniaOceania | 18.614 | 26.241 | 42.671 | 44.547 | 45.808 | 46.511 | | OceaniaSouth America | 0.115 | 0.688 | 0.641 | 0.757 | 0.756 | 1.020 | | OceaniaSoutheast Asia | 12.233 | 24.286 | 33.065 | 36.769 | 38.936 | 36.989 | | South AmericaSouth America | 29.477 | 33.841 | 39.670 | 42.248 | 46.600 | 51.959 | | Southeast AsiaSoutheast Asia | 17.665 | 29.881 | 53.811 | 58.223 | 61.136 | 48.909 | | Southeast AsiaSouthwest Asia | 5.658 | 5.804 | 8.104 | 8.873 | 9.540 | 9.588 | | Southwest AsiaSouthwest Asia | 10.471 | 11.602 | 15.205 | 16.117 | 16.130 | 15.775 | | Rest of World | 5.848 | 7.534 | 11.776 | 15.046 | 15.449 | 14.726 | | World Total | 1573.158 | 2181.501 | 2567.213 | 2747.755 | 2919.698 | 2999.208 | | | | | | | 2001-2010 | 2001-2020 | |--|------------------|------------------|-------------------|--------------------|------------|------------| | | 1999 | 2000 | 2010 | 2020 | %/year | %/year | | Regional Flows | | | | | | | | AfricaAfrica | 18.034 | 19.422 | 32.957 | 53.338 | 5.4 | 5.2 | | AfricaEurope | 88.362 | 99.407 | 159.141 | 248.490 | 4.8 | 4.7 | | AfricaMiddle East | 8.760 | 9.811 | 14.832 | 21.997 | 4.2 | 4.1 | | AfricaNorth America | 4.407 | 4.416 | 7.273 | 10.444 | 5.1 | 4.4 | | Central AmericaCentral America | 21.384 | 23.950 | 48.128 | 90.493 | 7.2 | 6.9 | | Central AmericaEurope | 61.162 | 66.361 | 99.077 | 150.257 | 4.1 | 4.2 | | Central AmericaNorth America | 86.493 | 93.931 | 140.336 | 215.549 | 4.1 | 4.2 | | Central AmericaSouth America | 6.046 | 7.256 | 12.399 | 21.989 | 5.5 | 5.7 | | ChinaChina | 64.030 | 71.073 | 196.572 | 419.037 | 10.7 | 9.3 | | ChinaEurope | 37.470 | 40.093 | 67.947 | 111.253 | 5.4 | 5.2 | | ChinaNorth America | 30.857 | 33.171 | 57.201 | 117.262 | 5.6 | 6.5 | | ChinaNortheast Asia | 17.508 | 19.434 | 38.337 | 71.427 | 7.0 | 6.7 | | ChinaOceania | 11.263 | 12.130 | 17.224 | 24.043 | 3.6 | 3.5 | | ChinaSoutheast Asia | 27.208 | 29.330 | 48.424 | 79.167 | 5.1 | 5.1 | | CIS RegionCIS Region | 39.363 | 37.001 | 58.933 | 94.875 | 4.8 | 4.8 | | CIS RegionInternational | 42.063 | 42.274 | 78.268 | 130.807 | 6.4 | 5.8 | | EuropeEurope | 406.063 | 440.578 | 696.839 | 1097.096 | 4.7 | 4.7 | | EuropeMiddle East | 59.643 | 65.011 | 98.214 | 147.098 | 4.2 | 4.2 | | EuropeNorth America | 380.055 | 419.961 | 593.154 | 856.858 | 3.5 | 3.6 | | Europe - Northeast Asia | 60.559
51.118 | 63.587
53.162 | 114.361
96.371 | 195.171
164.349 | 6.0
6.1 | 5.8
5.8 | | EuropeSouth America EuropeSoutheast Asia | 89.912 | 95.756 | 156.690 | 243.267 | 5.0 | 4.8 | | EuropeSouthwest Asia | 24.719 | 26.227 | 47.262 | 83.809 | 6.1 | 6.0 | | Middle EastMiddle East | 25.303 | 27.834 | 41.333 | 64.107 | 4.0 | 4.3 | | Middle EastNorth America | 14.333 | 16.053 | 23.139 | 33.041 | 3.7 | 3.7 | | Middle EastSoutheast Asia | 21.586 | 23.960 | 33.171 | 48.015 | 3.3 | 3.5 | | Middle EastSouthwest Asia | 27.490 | 29.414 | 48.041 | 78.458 | 5.0 | 5.0 | | North AmericaNorth America | 823.969 | 858.576 | 1128.591 | 1595.199 | 2.8 | 3.1 | | North AmericaNortheast Asia | 137.402 | 140.150 | 220.551 | 325.568 | 4.6 | 4.3 | | North AmericaOceania | 26.861 | 29.950 | 42.222 | 63.204 | 3.5 | 3.8 | | North AmericaSouth America | 45.431 | 44.750 | 84.483 | 141.211 | 6.6 | 5.9 | | North AmericaSoutheast Asia | 31.422 | 32.050 | 52.496 | 93.515 | 5.1 | 5.5 | | Northeast AsiaNortheast Asia | 77.104 | 78.646 | 142.416 | 288.159 | 6.1 | 6.7 | | Northeast AsiaOceania | 22.284 | 24.066 | 45.856 | 66.458 | 6.7 | 5.2 | | Northeast AsiaSoutheast Asia | 46.649 | 48.515 | 90.157 | 161.242 | 6.4 | 6.2 | | OceaniaOceania | 47.441 | 49.244 | 63.415 | 81.891 | 2.6 | 2.6 | | OceaniaSouth America | 1.275 | 1.282 | 2.169 | 3.456 | 5.4 | 5.1 | | OceaniaSoutheast Asia | 41.613 | 46.190 | 64.837 | 94.511 | 3.4 | 3.6 | | South AmericaSouth America | 52.218 | 50.913 | 127.626 | 250.916 | 9.6 | 8.3 | | Southeast AsiaSoutheast Asia | 50.376 | 53.650 | 104.675 | 187.068 | 6.9 | 6.4 | | Southeast AsiaSouthwest Asia | 10.355 | 10.935 | 20.192 | 37.167 | 6.3 | 6.3 | | Southwest AsiaSouthwest Asia | 15.696 | 16.010 | 38.787 | 84.866 | 9.3 | 8.7 | | Rest of World | 14.715 | 16.054 | 27.276 | 43.728 | 5.4 | 5.1 | | World Total | 3170.003 | 3371.586 | 5281.370 | 8389.858 | 4.6 | 4.7 | #### 6. References - Baughcum, S. L., S. C. Henderson, T. G. Tritz, and D. C. Pickett, *Scheduled Civil Aircraft Emission Inventories for 1992: Database Development and Analysis*, NASA CR-4700, 1996. - Baughcum, S. L., S. C. Henderson, and T. G. Tritz, *Scheduled Civil Aircraft Emission Inventories for 1976 and 1984: Database Development and Analysis*, NASA CR-4722, 1996. - Baughcum, S. L., S. C. Henderson, and D. J. Sutkus, *Scheduled Civil Aircraft Emission Inventories Projected for 2015: Database Development and Analysis*, NASA CR-1998-207638, 1998. - Baughcum, S. L., and S. C. Henderson, *Aircraft Emission Scenarios Projected in Year 2015 for the NASA Technology Concept Aircraft (TCA) High Speed Civil Transport*, NASA/CR-1998-207635, 1998. - Baughcum, S. L., S. C. Henderson, P. S. Hertel, D. R. Maggiora, and C. A. Oncina, Stratospheric Emissions Effects Database Development, NASA CR-4592, 1994. - Boeing Commercial Airplanes, 2001 Current Market Outlook, June 2001. - Boeing Commercial Airplanes, 2002 Current Market Outlook, (http://www.boeing.com/commercial/cmo/sitemap.html), July 2002. - Boeing Commercial Airplanes, Announced Orders and Deliveries as of December 31, 2001. (http://www.boeing.com/commercial/orders/) - Boeing Commercial Airplane Group, 1996 Current Market Outlook, May 1996. - Daggett, D. L., D. J. Sutkus Jr., D. P. DuBois, and S. L. Baughcum. *An Evaluation of Aircraft Emission inventory Methodology by Comparisons with Reported Airline Data*, 1999-CR-209480, 1999. - Gardner, R. M. (ed.), ANCAT/EC2 Global Aircraft Emissions Inventories for 1991/1992 and 2015: Final Report, EUR-18179, ANCAT/EC Working Group, ISBN-92-828-2914-6, 84 pp. +appendices, 1998. - Hadaller, O. J., and A. M. Momenthy, *The Characteristics of Future Fuels*, Boeing publication D6-54940, 1989. - Hadaller, O. J., C. M. Roseburg, and M. E. Monsrud, *The Impact on Commercial Aviation From Reducing the Sulfur Content in Jet Fuel*, NASA Contractor Report to NASA Glenn Research Center, March 2000. - Hadaller, O. J., and A. M. Momenthy, "Characteristics of Future Aviation Fuels," Chapter 10 in *Transportation and Global Climate Change*, (D. L. Greene and D. J. Santini, Eds.), American Council for an Energy-Efficient Economy, Washington, DC, 1993. - Henderson, S. C., U. K. Wickrama, S. L. Baughcum, J. J. Begin, F. Franco, D. L. Greene, D. S. Lee, M. L. McLaren, A. K. Mortlock, P. J. Newton, A. Schmitt, D. J. Sutkus, A. Vedantham, and D. J. Wuebbles, "Aircraft Emissions; Current Inventories and Future Scenarios", Chapter 9 in the Intergovernmental Panel on Climate Change (IPCC) Special Report, Aviation and the Global Atmosphere [Penner, J. E.,
D. H. Lister, D. J. Griggs, D. J. Dokken, and M. McFarland (eds)], Cambridge University Press, 1999. - International Civil Aviation Organization (ICAO), ICAO Engine Exhaust Emissions Databank, (http://www.qinetiq.com/aviation-emissions-databank/) (accessed 9/26/02). - Landau, Z. H., M. Metwally, R. Van Alstyne, and C. A. Ward, *Jet Aircraft Engine Exhaust Emissions Database Development -- Year 1990 and 2015 Scenarios*, NASA CR-4613, 1994. - Metwally, M., *Jet Aircraft Engine Emissions Database Development--1992 Military, Charter, and Nonscheduled Traffic*, NASA CR-4684, 1995. - Mortlock, A. M., and R. Van Alstyne, *Military, Charter, Unreported Domestic Traffic and General Aviation: 1976, 1984, 1992, and 2015 Emission Scenarios*, NASA CR-1998-207639, 1998. - Schmitt, A. B. and B. Brunner, Emissions from aviation and their development over time. In: *Final Report on the BMBF Verbundprogramm, Schadstoffe in der Luftfahrt*, [Schumann, U., A. Chlond, A. Ebel, B. Karcher, H. Pak, H Schlager, A. Schmitt, and P. Wendling (eds.)], DLR-Mitteilung 97-04, Deutsches Zentrum fur Luft- und Raumfahrt, Oberpfaffenhofen and Cologne, Germany, pp. 37-52, 1997. - Spicer, C. W., M. W. Holdren, D. L. Smith, D. P. Hughes, and M. D. Smith, "Chemical Composition of Exhaust from Aircraft Turbine Engines," J. Engineering for Gas Turbines and Power, vol. 114, pp. 111-117 (January 1992). - Sutkus, D. J., S. L. Baughcum, and D. P. DuBois, *Scheduled Civil Aircraft Emission Inventories for 1999: Database Development and Analysis*, NASA/CR-2001-211216 (2001). ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | | | | | | | |---|---|--|--|--|--|--| | | May 2003 | Fi | nal Contractor Report | | | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | | | Commercial Aircraft Emission and Analysis | Scenario for 2020: Database | Development | | | | | | 6. AUTHOR(S) | | | WBS-22-714-01-14 | | | | | | | | NAS3–01140, Task 5 | | | | | Donald J. Sutkus, Jr., Steven L. | Baughcum, and Douglas P. I | DuBois | | | | | | 7. PERFORMING ORGANIZATION NAME | S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | Boeing Commercial Airplane G | roup | | | | | | | P.O. Box 3707 | E-13926 | | | | | | | Seattle, Washington 98124 | | | | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING | | | | | N | A 1 ' ' ' ' | | AGENCY REPORT NUMBER | | | | | National Aeronautics and Space | Administration | | NACA CD 2002 212221 | | | | | Washington, DC 20546-0001 | NASA CR—2003-212331 | | | | | | | | | | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | | | Project Manager, Chowen C. W code 0300, 216–433–8357. | ey, Vehicle Technology Dire | ctorate, NASA Glenn R | esearch Center, organization | | | | | 12a. DISTRIBUTION/AVAILABILITY STAT | EMENT | | 12b. DISTRIBUTION CODE | | | | | Unclassified - Unlimited | | | | | | | | Subject Categories: 01 and 03 | | | | | | | | Available electronically at http://gltrs | | | | | | | | This publication is available from the | | | | | | | | 13. ABSTRACT (Maximum 200 words) | TATION TO COMMON TOTAL TOTAL COMPANY | 021 00701 | | | | | | | ial aircraft fleet projected to | 2020. Global totals of e | nel use and emissions (NOx, CO, and emissions and fuel burn for 2020 are | | | | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | | | | Aircraft emissions; Emission in | ventory; Atmospheric impac | t | 16. PRICE CODE | | | | | | SECURITY CLASSIFICATION
OF THIS PAGE | 19. SECURITY CLASSIFICA
OF ABSTRACT | TION 20. LIMITATION OF ABSTRACT | | | | | Unclassified | Unclassified | Unclassified | | | | |